
Retellings

Dr. Kristen Pennycuff Trent

Why retelling?

• Creates a learning environment where
students
– Delve deeply into own understanding

– Merge their knowledge of the world with
text

– Communicate through oral, written, or
visual means

– Experience deeper levels of understanding
• (Hoyt, 1999)

Why retelling?
• “Guided reflection and retelling have

the added bonus of „teaching‟
comprehension while providing a
format for „assessing‟ it.”
– Hoyt, 1999

Why retelling?
• Assess and measures

– Oral and written language proficiency

– Depth of understanding of text

– Ability to connect world knowledge to
the reading material

– Understanding of story structure and
style

Questions to Ask
• Is this reflection experience one that will

deepen learner understanding and/or
increase communicative competence?

• Does the learner view this task as
interesting and meaningful, or as
busywork?

• Is there an authentic audience for
reflection?

Conversations About
Books

• Children need opportunities to talk about
what they are learning and about
strategies they are using for inquiry.
– (Braunger and Lewis, 1997)

• Dialogue should be genuine, not just rote
response to adult controlled situations.
– (Peterson and Eeds, 1990)

Conversations About
Books

• Through conversation readers can
consider the potential meaning of a
passage, clarifying their thoughts
and reflecting on the processes that
help them create meaning while
reading.
– (Hoyt, 1992)

Conversations About
Books

• Help students:
– Measure their understanding against

the perceptions of others

– Consider the quality of their
understanding

– Examine diverse perspectives

– Make adjustments to reading

Questions for Students
to Ask Each Other

• About Books
– What did you notice?
– What did you like?
– What is your opinion?
– What did you wonder?
– What does this mean?
– What did you learn?
– How did it make you

feel?

• About Being a Reader
– What did you do well?
– What did you do to help

yourself as a reader?
– What strategies did

you use most in this
book?

– What challenged you as
a reader?

– Are there any
adjustments you need
to make in your
reading?

Two Word Strategy
• Read a thought provoking text
• Ask students to be silent and to write only two

words (not in a phrase) that reflect their thinking
• After selecting words, students partner to read

their words, tell why they chose them, and explain
how they relate to the story and/or their
personal lives

• Class creates a list of words and the rationale for
each word

Three Circle Map
• Students complete each circle with a

drawing and/or writing to show what
they remember about literary
elements in the story.

• Students then share their
impressions and reflections with
others.

Backtracking a Story
• Before reading a text, read the ending of

the story to your students and invite them
to write or discuss:
– What can you tell about the genre?
– Did this remind you of any other stories?
– What characters did you learn about in the

ending?
– What predictions can you make about the

problem, the resolution, and key events?

Backtracking a Story
• After reading, compare predictions

with the actual story.
– How did the realities of the story

compare with our predictions?

– What did we learn?

– How did you do?

Book Commercials
• Provides a familiar format for

reflections
– Opening question

– Details for middle

– Ending to sell the book

Evaluating Attributes
• Select an issue that relates strongly to

the story and have students list ideas
relate to the topic before reading.

• After the story is shared, ask students to
evaluate whether or not issues in their
story met their expectations.
– Marked with a + or -

Hot Seat
• Hot Seat

– Students are assigned to expert groups
– One group faces audience as they are

asked questions
– Experts join heads together to decide

on an answer
– Audience chooses one member of the

expert team to answer

Other Book
Conversations

• Pick A Part
– Students draw character names and

retell the story from that point of view

• My Character and Me
– Students use a Venn diagram to compare

and contrast themselves with a
character

Assessment
• Group discussion rating forms

• Self evaluation forms

• Teacher observation forms

• Form letter for parents

Oral Retellings
• Retellings can be effective in

significantly improve comprehension
and sense of story structure while
enhancing oral language proficiency.
– (Morrow, 1986)

Oral Retellings
• Tell students why retelling is

important.
• Demonstrate retells that encompass

key literary elements as part of
shared reading.

• Start with a brief passage and move
to longer segments.

Preparing for a Retell
as a Student

• Read a really good
story.

• List or draw the
most important
events from the
story.

• Reread the story.
• Plan for any props.

• Practice
– Inside your head
– With a partner
– In front of a

mirror
– By talking into a

tape recorder

• Tell your story to
an audience.

Partner Retelling
• Identify the key points for retelling

– Most important events, elements of story structure,
etc…

– Divide class into a storyteller group and a listener group
– Storytellers work in teams to reread prepare for

retelling.
– Listeners reread and reflect on most important things.
– Students are matched with partners. While the teller

talks, listeners records elements. When storyteller
finished, it is the job of the listener to give clues about
any remaining items that have not been checked off the
list.

Team Retelling
• Teams of 3-4 students

• Focus decided by teacher

• Teams reflect and talk, then take
turns retelling with focus on their
area

• Visual elements are included

Story Journey
• After reading, students review selection

and place a sticky note where the setting
changes

• Once they know how many settings there
are, they can begin to sketch backgrounds
for each one. (Characters may not appear
in sketches. They are considered
separately.)

Story Journey
• Puppets are created for each character

and are placed on a stick.
• Readers are ready to talk about each

setting and decide which characters were
present in that setting.

• Students present retell by describing each
setting and the actions of the characters
who were present.

Other Retells
• Cumulative retell

– Students retell story by events with the
preceding events being repeated.

• Game show retell
– Students meet in teams in develop retells and

include all literary elements except the title of
the story. The listeners in the audience guess
the name of the story.

Assessment
• For Retellers

– Personal reflection

– Self evaluation

• For Partners
– Partner retelling

checklist

• For Teachers
– Scoring guide

– Teacher checklist

– Unassisted retell
observation

• For Parents
– Story star

– Observation guide

Reciprocal Teaching

Dr. Kristen Pennycuff Trent

What is reciprocal
teaching?

• Scaffolded discussion technique that is
built on four or five strategies that good
readers use to comprehend text
– Predicting
– Questioning
– Clarifying
– Summarizing
– Sometimes Visualizing Is Added

– Palincsar and Brown, 1984

What is reciprocal
teaching?

• “Reciprocal teaching is not a paper-
and-pencil activity. It was designed
as a discussion technique…”

• Oczkus, 2003

What is Reciprocal
Teaching?

• Focuses on fostering comprehension
strategies

• Narrows down multiple strategies to four
or five tools

• Practices while doing
• Scaffolds and supports
• Promotes “distributed expertise”

– Palincsar and Brown, 1984; Wakefield, 2000

How does RT benefit
students?

• Actively engages in constructing own
understanding
– Generating questions and summarizing

• Encourages self sufficiency with
scaffolding

• Promotes metacognition

How does RT benefit
students?

• Designed to improve reading
comprehension of adequate decoders
– Poor decoders with read alongs

– ELL practice developing skills

– Non-readers use for listening comprehension

• All readers to read and understand
more challenging texts.

What does the teacher
do in RT?

• The job of the teacher is to provide
– modeling,

– scaffolding,

– feedback, and

– cooperate in making efforts of
understanding the material that is being
taught.

The RT Methods
Fab Four or Five

• Clarifying
– Taking steps to

restore meaning
• Questioning

– Focusing on the
important details

• Summarizing
– Stating the

important ideas in
short format

• Predicting
– Finding clues about

what will happen
next

• Visualizing
– Seeing a picture in

your mind

Predicting
• “Prediction is when you say what you

think is going to happen in the book
and you look at all the clues like the
cover, pictures, and chapter
headings.”
– Rachel, Grade 4

Predicting
(Finding Clues About What Will

Happen Next)

• Encouraged to make guesses about
where the text is going next.

• Use prior knowledge learned in the
earlier stages.

Predicting
(Finding Clues About What Will

Happen Next)

• When
– A title is given

– Headings are provided

– Author poses a question in the text

– Text suggests what will be discussed
next

Predicting
(Finding Clues About What Will

Happen Next)

• How
– Based on the title, I think this will be

about…
– I already know these things about the

story…
– I think the next section will be about…
– Based on…., I predict…
– Based on what…. said/did, I predict…

Questioning
• “You think of a question when you are

reading the book, that you can ask
someone who is also reading the book.
You can ask and easy or hard
question. When you are reading and
you have a question about what you
are reading, you can ask a friend.”
– Jacob, Grade 3

Questioning
• “It depends on the level of the kid,

how hard I make the question.”
– Stephani, Grade 4

Questioning
(Focusing on the Important Details)

• “Why” and “how” questions should be
used to understand the rest of the
paragraph.

• The questions that arise should start a
discussion and additional questions
should result.

• In cases of disagreement, the passage
should be re-read.

Questioning
(Focusing on the Important Details)

• How
• Ask teacher-like questions

– Who is…?
– Why is … significant?
– Why does…happen?
– How is … and example of …?
– What is your opinion of…?

Clarifying
• “Clarify is when there is a hard word

and you try to think of what it means.
Also, clarify is when there is a part
you don‟t understand and you look
back in parts that you already read.
It is like a puzzle and you see if
there is a piece missing.”
– Rachael, Grade 4

Clarifying
(Taking steps to restore meaning)

• Whenever difficult material is
encountered, questions should be
formatted in order to define and
make them easier to understand.

Clarifying
(Taking steps to restore meaning)

• When
– You don‟t

understand

– You can‟t follow the
text

– You don‟t know
what a word means

• How
– I don‟t really

understand…

– A question I have
is…

– One word/phrase I
don‟t understand
is…

Visualizing
(Seeing pictures in your mind)

• How
– When I read this, I imagine that…

– As I read, in my mind I see…

Summarizing
• “Summarizing is a way to share in

your own words what the story is
about. It helps you by understanding
it easier.”
– Carlin, Grade 3

Summarizing
(Stating the Important Ideas in

Short Form)

• Important details should be pointed
out in a way that helps support the
main idea of the paragraph.

• Solidifies what they just read and
gives them a good idea what‟s coming
in the next paragraph.

Summarizing
(Stating the Important Ideas in

Short Form)

• How
– Look for the topic

sentence.

– Look for the who,
what, when, where,
why, and how.

– Omit unnecessary
information.

• Summary Stems
– Post-its

– This story is mostly
about…

– The topic sentence
is…

– The author is
trying to tell me…

Summarizing
(Stating the Important Ideas in

Short Form)

• Framed Summary Format
– “This story about______ begins

with_____, discusses _____ the idea
that ______, and ends with _____.”

Jigsaw
• Number 1-4 to create a home group of a 1, a 2, a 3, and

a 4.
– 1‟s are Predictors
– 2‟s are Questioners
– 3‟s are Clarifiers
– 4‟s are Summarizers

• Move to your expert group
– Spend 15 minutes preparing on your own using the sheet

provided
– Spend 15 minutes discussing with your fellow experts how

to present to your home group
• Return to your home group to share

– Spend approximately 9 minutes on each role

How do you assess RT?
• Teachers monitor and observe

– Listening to dialogue

– Redirecting or scaffolding as needed

– Asking students to write out questions
or summaries

– Reflecting and debriefing with students
on usefulness of strategy

Important Concepts

Think-Alouds

Cooperative Learning

Metacognition

Scaffolding

Reciprocal
 Teaching

Where can we use
reciprocal teaching?

• Whole Group

• Guided Reading Groups

• Literature Circles

Adaptations for
Little Kids

• Cross-Age Buddy Sessions
– Both classes work on RT strategies
– Remind big buddies (BB) to practice all 4

strategies with little buddies (LB), but
to focus on the target strategy

– Model and demonstrate focus strategy
– Have BBs list steps in strategy and try

the strategy first with a peer

Adaptations for
Little Kids

• Cross-Age Buddy Sessions
– Have BBs perform lesson with LBs

and bring a copy of the LBs written
response back for debriefing

– Place two cross age pairs into a
literature circle group of 4 where
they share focus strategy and take
turns with other RT strategies

Adaptations for
Little Kids

• Cross-Age Buddy Sessions
– Upon returning, ask BBs to debrief class

on how well LBs are doing and what could
be done to help them

– Plan for next session
– Have BBs share examples of how they

used the focus strategy in their own
reading

Adaptations for
Little Kids

• Reciprocal Teaching Team: The
Fabulous Four (39-48)
– Madam the Powerful Predictor

– Quincy the Quizzical Questioner

– Clara the Careful Clarifier

– Sammy the Super Summarizer

How does Reciprocal
Teaching Work?

• Explicitly teach and practice each of
the strategies.

• Select text carefully to make sure it
lends itself to successful completion
of all phases.

How Does Reciprocal
Teaching Work?

• Teach passages paragraph by
paragraph and eventually the whole
passage will be read without stopping.

• Carry out over long periods of time.

• Change roles frequently so every
student has the opportunity to lead.

How does Reciprocal
Teaching Work?

• Use prompts such as charts,
bookmarks, or job cards.

• Spend sufficient time using RT to
reinforce skills.

Readers Using RT Will…
• Using existing knowledge to make

sense of text.

• Monitor their comprehension
throughout the reading process.

• Are able to determine what is
important in the text they read.

• Ask questions.

